MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A RF Project 763420/715927 Annual Report AN EVALUATION OF FINITE ELEMENT MODELS FOR SOIL CONSOLIDATION Ranbir S. Sandhu, Baher L. Aboustit and S. J. Hong Department of Civil Engineering DEPARTMENT OF THE AIR FORCE Air Force Office of Scientific Research Bolling Air Force Base, D.C. 20332 Grant No. AFOSR-83-0055 THE FILE COURT April, 1984 The Ohio State University Research Foundation 1314 Kinnear Road Columbus, Ohio 43212 rved for public release; 85 02 13 058 | UNC | , 4951 F | TED | | | | | | | |---|---|--|---|---|--|--|--|--| | SECURITY C | LASSIFICATI | ON OF THIS | PAGE | DEPORT DOCUME | ENTATION BACE | | | | | | | | | REPORT DOCUM | IN A STRICTIVE M | | | | | | SECURITY O | LASSIFICA | TION | | 16. RESTRICTIVE M | ARKINGS | | | | 20. SECURI | SIFIED | CATION AU | THORITY | · | 3. DISTRIBUTION/A | VAILABILITY O | FREPORT | | | | | | | | Approved for | or Public R | elease | | | 26. DECLAS | SIFICATION | DOWNGRA | DING SCHED | ULE | | on Unlimite | | | | 4. PERFORE | NING ORGAN | IZATION R | EPORT NUM | 9ER(S) | AFOSR- | GANIZATION RE | - 0 0 7 0 | 3) | | OSURF | - 715107 | - 84 - | 2 | | | | 0013 | | | The Or | FPERFORMI
io State
oundation | ng organ
Researc | ization
ch | Sb. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONIT | ORING ORGAN | ZATION | | | Depart
1314 k | s (City, State
ment of
(innear R | Civil Eı
oad | | 19 | 7b. ADDRESS (City, | State and ZIP Cod | le) | | | | us, OH | 43212 | | Sb. OFFICE SYMBOL | 9. PROCUREMENT | MATERIAL INC. | ENTIFICATION N | LIMAGE B | | ORGAN | IZATION AT | r Force | 10 | (if applicable) | 9. PROCOREMENT | NSTRUMENT ID | ENTIFICATION | Omber. | | | of Scie | | Research | AFOSR/NA | AFOSR - 83- | 0055 | | | | Sc. ADDRES | S (City, State | and ZIP Cod | de) | | 10. SOURCE OF FUN | IDING NOS. | | | | Bollir | ng AFB, D | C 20332- | -6448 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | | | luation of
Consolidation | 61102F
(Unclassified) | 2307 | C1 | | | | AL AUTHOR | | 101 3011 | CONSOTTUATION | <u></u> | | | | | | L. Abous | | Ranbir | S. Sandhu | Soon J. Hone | a | | | | 13a TYPE (| | | 13b. TIME C | overed
b 33 to 31 Jan | 14. DATE OF REPORT (Yr., Mo., Day) | | | | | | MENTARY N | OTATION | | | JOT | 1304 | | | | | | | | | | | | | | 17. | COSATI | CODES | | 18. SUBJECT TERMS (C | Continue on reverse if ne | cessary and identi | ly by block number | r) | | FIELD | GROUP SUB. GR. Consolidation Seepage | | | | | | | | | | | | | Finite Element | Methods | | | | | 10 405704 | CT (Continue | | · | Flow Through D | eformable Poro | us Media | | | | analysi
porous
has bic
consoli
Ghabous
order e | s of qua
soil, is
puadratic
dation a
si and W
lement b | si-stat
compare
interpo
nd plain
ilson's
ut is si | ic flow o
ed with t
olation.
orstrain
procedur
ignifican | issi's isoparame of an incompress that of Sandhu's Application of consolidation of re gives results tly more econom | ible fluid thro
composite eler
both procedure
f the half-space
almost identionical to use. | ough a line
ment in whi
es to solut
ce under a
cal to thos | ar elastic
ch the disp
ion of one-
strip load
e from the | saturated
lacement
dimensional
shows that | | ZU. DISTRII | BUTION/AVA | V4 | OF ABSTRA | | 21. ABSTRACT SECU | | CATION | | Lt. Col. Lawrence D. Hokanson DD FORM 1473,83 APR 220 NAME OF RESPONSIBLE INDIVIDUAL EDITION OF 1 JAN 73 IS OBSOLETE 226 TELEPHONE NUMBER (Include Area Code) 202/767-4935 Unclassified SECURITY THE SIET AT ION OF THIS PAGE 22c OFFICE SYMBOL AFOSR/NA AN EVALUATION OF FINITE ELEMENT MODELS FOR SOIL CONSOLIDATION Ву Ranbir S. Sandhu Baher L. Aboustit S.J. Hong Department of Civil Engineering AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) This technical report bus hear reviewed and is MOTICE OF TRANSMITTAL TO DITE approved for public religions 18% AFR 190-12. Distribution is unlimited. Chief, Technical Information Division MASTER J. KORPER AIR FORCE OFFICE OF SCIENTIFIC RESEARCH Grant: AFOSR-83-0055 Geotechnical Engineering Report No. 11 Accession For NTIS GRA&I DTIC TAB Unannounced Justification_ By_ Distribution/ Availability Codes Avail and/or Special Dist The Ohio State University Research Foundation 1314 Kinnear Road, Columbus, Ohio 43212 April 1984 #### **FOREWORD** The investigation reported herein is part of the research project at The Ohio State University, Columbus, Ohio supported by the Air Force Office of Scientific Research Grant 83-00-55. Lt. Col. John J. Allen was the Program Manager at the commencement of the project. Lt. Col. rence D. Hokanson was the Program Manager from July 1, 1983. search project was started Feburary 1, 1983 and is continuing. present report documents part of the work done up to January 31, 1984. At The Ohio State University, the project is supervised by Dr. Ranbir S. Sandhu, Professor, Department of Civil Engineering. The computer program modification and analyses reported herein were started by Dr. Baher L. Aboustit, Post-doctoral Reseach Associate and completed by Mr. Soonjo Hong, Graduate student, who also prepared the documentation on the Ohio State University Computer System. The Instruction and Research Computer Center at The Ohio State University provided the computational facilities. ## **ABSTRACT** Numerical performance of Ghaboussi and Wilson's isoparametric bilinear quadrilateral element, for analysis of quasi-static flow of an incompressible fluid through a linear elastic saturated porous soil, is compared with that of Sandhu's composite element in which the displacement has biquadratic interpolation. Application of both procedures to solution of Terzaghi's one-dimensional consolidation and Gibson's problem of plane strain consolidation of the half-space under a strip load shows that Ghaboussi and Wilson's procedure gives results almost identical to those from the higher order element but is significantly more economical to use. # TABLE OF CONTENTS | PA | IGE | |---|------------| | FOREWORD | ii | | ABSTRACT i | ii | | TABLE OF CONTENTS | iv | | LIST OF FIGURES | ٧ | | LIST OF TABLES | νi | | I. INTRODUCTION | 1 | | II. EQUATIONS GOVERNING LINEAR ELASTIC SOIL CONSOLIDATION | 5 | | III. FINITE ELEMENT FORMULATION | 7 | | IV. EXAMPLE PROBLEMS | 9 | | V. RESULTS OF ANALYSIS | 15 | | VI. CONCLUSIONS | 23 | | VII. REFERENCES | 25 | | APPENDICES | | | APPENDIX A. EQUATIONS OF CONSOLIDATION | 29 | | APPENDIX R. GHAROUSSI AND WILSON'S FLEMENT | 35 | # LIST OF FIGURES | Figure | 1. | Terzaghi's One-Dimensional Consolidation | 10 | |--------|----|--|----| | Figure | 2. | Finite Element Mesh for Terzaghi's Problem | 11 | | Figure | 3. | Finite Element Mesh for Gibson's Problem | 13 | | Figure | 4. | Fluid Pressure Distribution at Various Time Stages | 17 | | Figure | 5. | Pore Pressure Contours Using the 6-4 Element at Ct/h ² =0.5856; (a) Free drainage is permitted along A. (b) No drainage along A | 21 | | Figure | 6. | Influence of "Far" Boundary Conditions on Surface | 22 | - V - # LIST OF TABLES | Table | 1. | Surface Settlement History | 16 | |-------|----|---|----| | Table | 2. | Vertical Displacement and Pore Pressure at 0.084a below the Center of the Loaded Area. Case a: Fluid Pressure at the "Far" Boundary | 19 | | Table | 3. | Comparison of Cases a and b; Vertical Displacement and Pore Pressure at 0.084a below the Center of the Loaded | 20 | ## SECTION I #### INTRODUCTION Since the first application of the finite element method to analysis of seepage in elastic media $(1,2)^*$ considerable progress has been made in the theoretical formulation as well as computational procedures. Recent advances include variational formulations admitting limited smoothness of finite element bases (3,4), experimentation with several different spatial interpolation schemes and investigation of various temporal approximation methods (5-15). The finite element method has been applied to soils exhibiting secondary compression (8,11,13), nonlinear soil behavior (13,14-18), and to finite deformation (16,18). Developments in solution procedures include use of Laplace transforms (10,11,19), automatic selection of the time-step size (13) and the use of single variable formulations (20,21). In spatial discretization, Sandhu (1) proposed that the order of terms appearing in a convolution product in the variational principle be the same. This produced the "composite" element in which the order of polynomial interpolation for displacements was higher than that for fluid pressures. The composite element first proposed by Sandhu (1,2), and used by Hwang (22) and others, was the "63" element with quadratic interpolation for displacements and linear interpolation for fluid pres- ^{*} Numerals in parentheses refer to corresponding items in SECTION VII REFERENCES sures over triangular regions. Later, Sandhu (7,23) introduced the "84" element which had eight point biquadratic interpolation for displacements and was a four point isoparametric quadrilateral for fluid pressures. This element was also used by Runesson (13). Buchmaier (24) experimented with five, six and seven point quadrilaterals for fluid pressure as transition elements near loaded surfaces. Several spatial interpolation schemes, besides the composite elements, have been tried by various investigators. Ghaboussi (5) used four point isoparametric quadrilaterals for both the fields. However, an additional incompatible mode was included in the displacement approximation. This element has the economy while the additional "local" mode gives it the character of a "higher order" scheme. Smith's (25) formulation was similar to Ghaboussi's except that no incompatible modes were used. Prevost (9) proposed cautious use of "reduced integration" in conjuction with Smith's "44" element. Yokoo (26), Booker (19), and Vermeer (27) used triangular elements with linear interpolation for both the displacement and the fluid pressure fields. Other interpolation schemes, based on use of quadrilaterals built up from linear four or five point triangles were tried by Sandhu (8). All investigators have generally reported success with whatever scheme they used. Comparative studies of different elements are rare. Some comparisons of nemerical performances were attemped by Sandhu (7,8). In evaluating various candidate schemes, Sandhu proposed that an acceptable method meet the following requirements in addition to efficiency and accuracy. i. The interpolation scheme must conform with the assumptions regarding continuity and differentiability used in setting up the governing variational formulation. - ii. It should be possible to generate the "undrained" solution, i.e. the state of fluid pressures and displacement at time t = 0+. - iii. For sufficiently small time steps, the scheme should be insensitive to the choice of the time-step size. Elements "63" and "84" satisfy these requirements. However, the composite elements are too expensive to be used in large problems. This has discouraged extension of the analysis to three-dimensions, and to nonlinear and dynamic problems. The 4-4 element is more economical but was found by Sandhu (8) to have oscillatory errors. The "63" element has been widely used because it was the first one to be introduced and gave satisfactory results in most cases. However, the 8-4 element gives results almost identical to those from the "63" element but is more economical as it requires fewer nodal points and has less band-width. Ghaboussi's element (5) was not included in this comparison. The purpose of the present investigation was to implement Ghaboussi's formulation (we refer to it as the 6-4 element because of the additional internal modes in the displacement representation) and to compare its performance with that of the 8-4 element. Both the elements were used to solve Terzaghi's problem of one-dimensional consolidation and Gibson's problem of a half space under a strip load. To simulate consolidation of the half space by a finite domain model, an approximation to the conditions at infinity is required. Three alternative assumptions regarding the "cut off" boundary were considered. SECTION II summarizes the governing field equations following Ghaboussi (5). The finite element development is given in SECTION III. SECTION IV describes the example problems. Results of the analysis are given in SECTION ν . ## SECTION II ## EQUATIONS GOVERNING LINEAR ELASTIC SOIL CONSOLIDATION Assuming pore water to be compressible, the equations of force equilibrium of elementary volumes and mass continuity, over the spatial region of interest R, may be written in standard indicial notation as, [Appendix A], $$[E_{klij}u_{k,l}]_{,i} + \alpha \pi_{,j} + f_{j} = 0$$ (1) $$[K_{ij}(\pi_{,i} + \rho_{2}f_{i})]_{,j} + u_{j,j} = \frac{1}{M}\hat{\pi}$$ (2) where u_i , f_i , E_{klij} , K_{ij} , denote the cartesian components, respectively, of the displacement vector, the body force vector per unit mass, the isothermal elasticity tensor and the permeability tensor. ρ is the mass density of the saturated soil and ρ_2 that of water. π is the pore water pressure, α is the solid compressibility and M is a measure of fluid compressibility. With these field equations we associate the following boundary conditions; $$u_i = \hat{u}_i$$ on S_{1i} (3) $$t_i = \mathbf{T}_{i,j} n_j = \hat{t}_i \quad \text{on } S_{2i}$$ (4) $$\pi = \hat{\pi}$$ on S_3 (5) $$Q = q_i n_i = \hat{Q} \quad \text{on } S_4$$ (6) Here, t_i , q_i are components of the traction and fluid flux vectors associated with surfaces embedded in the closure of R. T_{ij} are components of the total stress tensor. S_{1i} , S_{2i} are complementary subsets of the boundary of the spatial region of interest and so are S_3 , S_4 . Even though the equations given above apply to compressible fluids, the applications reported herein assumed incompressible fluid i.e. $M \rightarrow \infty$. The initial conditions for the problem are $$u_{i}(x_{j}, 0) = u_{i}(0)$$ on R $$\pi(x_j, 0) = \pi(0)$$ on R ## SECTION III #### FINITE ELEMENT FORMULATION Discretization of the governing function for the two-field formulation followed by application of the variational principle (5) leads to the following matrix equation. $$\begin{bmatrix} K_{uu} & K_{pu} \\ K_{pu} & [-\alpha\Delta t K_{pp} - C_{pp}] \end{bmatrix} \begin{bmatrix} u(t_1) \\ \pi(t_1) \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ -K_{pu} & [-(1-\alpha)\Delta t K_{pp} + C_{pp}] \end{bmatrix} \begin{bmatrix} u(t_0) \\ \pi(t_0) \end{bmatrix} = \begin{bmatrix} P_1 \\ P_2 \end{bmatrix} (7)$$ where (t_0,t_1) is the single time step of interest, and; $$\Delta t = t_1 - t_0$$ - $\{u(t_1)\},\{u(t_0)\}$ = vectors of nodal point values of the components of the displacement at time t_1,t_0 , respectively - $\{\pi(t_1)\}, \{\pi(t_0)\}$ = vectors of nodal point values of the pore water pressure at time t_1, t_0 , respectively. - $\{P_1\}$ = the vector of nodal point loads including applied nodal loads, boundary tractions, body forces, initial stresses and effect of displacement constraints. - {P₂}= the vector of nodal point fluxes including applied nodal fluxes, boundary fluxes, body force effects and effects of specified pore water pressures. - $[K_{uu}]$ = the spatial "stiffness matrix" for the elastic soil. - $[K_{pp}]$ = the spatial "flow matrix" for the compressible fluid and Δt = 1. - α = the coefficient characterizing single-step temporal discreti- zation. $[K_{pu}]$ = the coupling matrix representing the influence of pore pressure in the force equilibrium equation. $[K_{pu}]^T$ = the coupling matrix representing the influence of soil volume change upon the nodal point fluid pressure. $[C_{DD}]$ = the spatial fluid compressibility matrix. The matrix $[K_{uu}]$ depends upon the interpolation scheme for displacements and $[C_{pp}]$, $[K_{pp}]$ depend upon the interpolation scheme for the pore-water pressures. The coupling matrix $[K_{pu}]$ involves spatial interpolation for both the field variables. The temporal discretization for the single step scheme is reflected in the value of the coefficient α . For linear interpolation $\alpha = 0.5$. Equation (7) includes the "natural" boundary conditions expressed by Equation (4) and (6). Equation (3) and (5) are satisfied by explicitly requiring $u_i = \hat{u}_i$ on S_{1i} and $\pi = \hat{\pi}$ on S_3 . Development of the vectors and matrices appearing in Equation (7) is given in Appendix B. As the fluid is assumed to be incompressible in both the example problems, the matrix C_{pp} is zero. It is included in the theoretical discussion for completeness. The computer program can handle compressible as well as incompressible fluids. #### SECTION IV #### **EXAMPLE PROBLEMS** An existing computer program, initially developed by Dr. J.K. Lee of the Department of Engineering Mechanics, The Ohio State University, was modified to include plane strain consolidation using both the 8-4 and the 6-4 elements. The code was used to solve Terzaghi's problem of one-dimensional consolidation and Gibson's problem of two-dimensional consolidation. For these problems, the theoretical solutions are known and, therefore, precise comparison was possible. For Terzaghi's problem, the dimensions of the consolidating soil column and soil properties were the same as in Sandhu's example (23); i.e. soil depth h = 7, modulus of elasticity E = 6000, Poisson's ratio = 0.4, coefficient of permeability $K = 4 \times 10^6$. Soil and water particles were assumed to be incompressible, i.e. $\alpha = 1$, $M \rightarrow \infty$ in Equation (7). Figure 1 illustrates the problem and Figure 2 illustrates the mesh used in the analysis. The mesh consisted of 9 elements with 20 nodes when using the 6-4 element and 48 nodes when using the 8-4 element. In temporal discretization, the coefficient α was given the value of 0.5. The following temporal partition was considered. ``` 10 steps of \Delta t = 0.000001 over [0,0.00001] 10 steps of \Delta t = 0.01 over [0.00001,0.1] 10 steps of \Delta t = 0.1 over [0.1, 1.1] 10 steps of \Delta t = 10 over [1.1, 101.1] 10 steps of \Delta t = 100 over [101.1, 901.1] ``` where unit is second. Figure 1: Terzaghi's One-Dimensional Consolidation Figure 2: Finite Element Mesh for Terzaghi's Problem The second problem was that of a saturated layer of finite thickness subjected to a strip loading. An analytical solution for this problem was developed by Gibson et al. (28). The material properties were assumed the same as for the one-dimensional problem except that Poisson's ratio was set equal to zero in the problem. The geometry and the finite element mesh are shown in Figure 3. The mesh consisted of 88 elements with 108 nodes when using the 6-4 element and 303 nodes when using the 8-4 element. Since the infinite domain had to be modeled by a finite one in the numerical schemes, the following alternative boundary conditions were specified at the far boundary where the half-space was cut off. - a. Pore fluid pressure and horizontal displacement prescribed. - b. Fluid flux and horizontal displacement prescribed. - c. Pore pressure and traction prescribed. In temporal discretization, the factor α was set equal to 0.5, i.e. piecewise linear variation in u_i and π was assumed. The following partition was used; ``` 10 steps of \Delta t = 0.1 over [0,1] 10 steps of \Delta t = 1 over [1,11] 10 steps of \Delta t = 10 over [11,111] 10 steps of \Delta t = 100 over [111,1111] 10 steps of \Delta t = 1000 over [111,1111] ``` Here, unit is second. Figure 3: Finite Element Mesh for Gibson's Problem #### SECTION V ## **RESULTS OF ANALYSIS** ## A. Terzaghi's Problem of One-Dimensional Cosolidation In analyzing Terzaghi's problem, Figure 1, CPU time on the AMDAHL 470/V8 Computer was 13.92 seconds for 8-4 element while for the 6-4 element it was 10.03. Table 1 shows time settlement history for the two types of elements as well as the analytical solution. The response of the two elements practically coincided throughout the time domain and was in good agreement with the analytical solution, except at early time i.e. t < 0.1. The pore-pressure distribution generated by the two elements for different time steps is shown in Figure 4. The vertical axis shows the ratio of depth below surface to the total height h of the soil column considered. The horizontal axis gives the pore fluid pressure as a fraction of the intensity of the constant surface load. The plots are for values of time variable equal to 0.000001, 11.1, 201.1, and 901.1 corresponding to non-dimensional time factor $\tau = \overline{C}t/h^2$ of 0.1×10^{-8} , 0.01165, 0.2110, 0.9195 where \overline{C} = 2GK and K is the coefficient of permeability. The plots of pressure distribution history generated by the two schemes coincide. At early stages, the error in the pore pressure at points near the loaded surface is quite large for both the schemes. This is a feature of the spatial interpolation (8) used. TABLE 1 Surface Settlement History | Time
(sec) | 8-4 Element | 6-4 Element | Exact(Ref.23) | |---------------|--------------------------|--------------------------|--------------------------| | 0.2 | 0.51917x10 ⁻⁵ | 0.51583x10 ⁻⁵ | 0.28147x10 ⁻⁵ | | 0.6 | 0.15881x10 ⁻⁵ | 0.15849x10 ⁻⁵ | 0.15417x10 ⁻⁵ | | 1.1 | 0.21221x10 ⁻⁴ | 0.21189x10 ⁻⁴ | 0.20874x10 ⁻⁴ | | 21.1 | 0.91394x10 ⁻⁴ | 0.91365x10 ⁻⁴ | 0.91423x10 ⁻⁴ | | 41.1 | 0.12815x10 ⁻³ | 0.12813x10 ⁻³ | 0.12760x10 ⁻³ | | 81.1 | 0.18022x10 ⁻³ | 0.18019x10 ⁻³ | 0.17924x10 ⁻³ | | 301.1 | 0.34446x10 ⁻³ | 0.34450x10 ⁻³ | 0.34205x10 ⁻³ | | 901.1 | 0.50352x10 ⁻³ | 0.50351x10 ⁻³ | 0.50166x10 ⁻³ | | | | | | Pore pressure ratio - m TIME= 0.100D-05 - O TIME= 0.1110+02 - ▲ TIME= 0.2010+03 - TIME= 0.901D+03 Figure 4: Fluid Pressure Distribution at Various Time Stages ## B. Gibson's Problem of Plane Strain Consolidation under a Strip Load In analyzing the second problem, the CPU time on the AMDAHL 470/V8 Computer for 8-4 element was 315 seconds while for the 6-4 element it was 33 seconds. Table 2 shows vertical displacement and pore pressure at the distance 0.084a below the surface directly under the center of the loaded area. Here, a is half-width of the loaded strip. A non-dimensional measure of the settlement is introduced as Gu/aq where G is the shear modulus, q the intensity of load per unit width of the strip. The fluid pressure is represented by the fraction π/q . The quantities are tabulated for dimensionless time given by $\tau = Ct/h^2$. Good agreement between the results for the two finite element procedures is seen at all time stages. Table 3 and Figure 5 show comparison between the settlement and pore pressure history for cases a and b, using the 6-4 element under different conditions at the "cut off" boundary. From Table 3 and Figure 5, it appears that the location of the "far" boundary was selected far enough so that, for the case where horizontal displacements are assumed to vanish at this distace, prescribing vanishing fluid pressure or fluid velocity at this boundary had little effect on the displacements and fluid pressures near the center of the loaded area. Comparing case c with case a, i.e. considering the effect of traction or displacements at the "far" boundary for prescribed fluid pressure, it was found, Figure 6, that the settlement in the early stage of loading was significantly affected. The solution for case c was in excellent agreement with Gibson's (28) theoretical solution. TABLE 2 Vertical Displacement and Pore Pressure at 0.084a below the Center of the Loaded Area. Case a: Fluid Pressure Prescribed at the "far" Boundary | τ= | Gu/aq | | π /q | | |-----------------------|----------|----------|-------------|----------| | $l = \frac{1}{h^2}$ | 8-4 | 6-4 | 8-4 | 6-4 | | 9.6x10 ⁻⁵ | 0.176136 | 0.177012 | 0.88874 | 0.9002 | | 3.84x10 ⁻⁴ | 0.180666 | 0.181698 | 0.48602 | 0.48610 | | 0.01056 | 0.190212 | 0.191256 | 0.32230 | 0.32164 | | 0.03936 | 0.218784 | 0.22014 | 0.17829 | 0.18030 | | 0.10656 | 0.262584 | 0.264534 | 0.11498 | 0.11526 | | 0.39456 | 0.365376 | 0.36753 | 0.50406 | 0.50271 | | 0.68256 | 0.413892 | 0.416008 | 0.25815 | 0.25778 | | 1.06656 | 0.443682 | 0.445914 | 0.01117 | 0.01117 | | 3.94656 | 0.466842 | 0.469134 | 0.1174×10 | 0.115x10 | TABLE 3 Comparison of Case a and b: Vertical Displacement and Pore Pressure at 0.084a below the Center of the Loaded Area | τ= Ct | Gu/aq | | π /q | | |----------------------|----------|----------|-------------|----------| | h ² | Case a | Case b | Case a | Case b | | 3.6x10 ⁻⁵ | 0.17855 | 0.177012 | 0.89619 | 0.90026 | | 9.6×10 ⁻⁴ | 0.17926 | 0.17769 | 0.73221 | 0.73562 | | 0.01056 | 0.192738 | 0.191256 | 0.32014 | 0.32164 | | 0.04896 | 0.229296 | 0.22779 | 0.16341 | 0.16434 | | 0.10656 | 0.265962 | 0.264534 | 0.11456 | 0.11526 | | 0.87456 | 0.433548 | 0.434202 | 0.017178 | 0.016863 | | 1.06656 | 0.445332 | 0.445914 | 0.011439 | 0.011163 | Figure 5: Pore Pressure Contours by 6-4 Element at $\overline{C}t/h^2=0.5856$ (a) Free drainage is permitted along A. (b) No drainage along A. Influence of "Far" Boundary Conditions on Surface Settlement History Figure 6: ## SECTION VI #### CONCLUSIONS Ghaboussi and Wilson's 6-4 element and Sandhu's 8-4 element were applied to Terzaghi's and Gibson's problem for which exact solutions are available. Results of these limited tests show; - i. The 6-4 element gave a solution identical to that given by the 8-4 element but with significant savings in computational time. - ii. The 6-4 element as well as the 8-4 element predicted the undrained solution (t = 0+). - iii. At early stage of loading, both elements gave unsatisfactory results. Apparently, special singularity elements (29) are required near loaded drained surfaces. - iv. The conditions at the "cut off" boundary for the finite domain considered in the finite element model must be carefully defined. The solution near the loaded region was not sensitive to whether the fluid flux or fluid presure was prescribed. However, prescribed displacement or tractions had significant influence. This is in line with Sandhu and Schiffman's experience (30). - v. The 6-4 element is distinctly superior to the 4-4 element in that it gives the solution at time = 0+ and does not have the oscillatory error of the 4-4 element. At the same time, it has the economy of the simpler element. vi. Using the 8-4 element to generate the solution at time t=0+, numbering of the nodal points has to be carefully ordered to avoid zeroes on the diagonal of the matrix. However, Ghaboussi and Wilson's 6-4 element is free from this defect. This is because, in eliminating the additional degrees of freedom, the static condensation would, in general, result in non-zero diagonal quantities. vii. Finally, it appears that Ghaboussi and Wilson's 6-4 element is a good candidate for consideration towards application in nonlinear and dynamic problems as well as for extension to three-dimensional applications. #### REFERENCES - 1. Sandhu, R.S.: 1968, Fluid Flow in Saturated Porous Elastic Media, Ph.D. Thesis, University of California at Berkeley, Berkeley, California. - 2. Sandhu, R.S., and Wilson, E.L.: 1969, "Finite Element Analysis of Seepage in Elastic Media", J. Engrg. Mech. Div., Am. Soc. Civ. Engrs., 95, pp.641-652. - 3. Sandhu, R.S.: 1975, <u>Variational Principles for Soil Consolidation</u>, Report OSURF-3570-75-2 to National Science Foundation, Dept. of Civil Engrg., The Ohio State University., Columbus, Ohio. - 4. Sandhu, R.S.: 1976, "Variational Principles for Soil Consolidation", in Numerical Methods in Geomechanics, Proc., 2nd Intl. Conf. Numer. Methods in Geomech., Ed. C.S. Desai, Am. Soc. Civ. Engrs., 1, pp.20-40. - 5. Ghaboussi, J., and Wilson, E.L.: 1973, "Flow of Compressible Fluid in Porous Elastic Media", Int. J. Num. Methods in Engrg., 5, pp.419-442. - 6. Smith, I.M.: 1978, "Transient Phenomena of Offshore Foundations", in Numerical Methods in Offshore Engineering, Eds. O.C. Zienkiewicz, R.W. Lewis, and K.G. Stagg, J. Wiley, pp.483-513. - 7. Sandhu, R.S., Liu, H., and Singh, K.J.:1977, "Numerical Performance of Some Finite Element Schemes for Analysis of Seepage in Porous Elastic Media", Int. J. Num. Anal. Methods in Geomech., 1, pp.177-194. - 8. Sandhu, R.S, and Liu, H.: 1979, "Analysis of Consolidation of Viscoelastic Soils", in <u>Numerical Methods in Geomechanics</u>, Proc., 3rd. Int. Conf. Numer. <u>Methods in Geomech.</u>, Ed. W. Wittke, A.A Balkema, pp.1255-1263. - 9. Prevost, J.H.: 1981, "Consolidation of Anelastic Porous Media", J. Engrg. Mech. Div., Am. Soc. Civ. Engrs., 107, pp.169-186. - Booker, J.R.: 1973, "A Numerical Method for the Solution of Biot's Consolidation Theory", Quar. J. Mech. Appl. Math, XXVI, 4, pp.445-470. - 11. Booker, J.R., and Small, J.C.: 1977, "Finite Element Analysis of Primary and Secondary Consolidation", Int. J. Solids Struct., 13, pp.137-149. - 12. Smith, I.M., Siemieniuch, J.L., and Gladwell, I.: 1977, "Evaluation of Norsett Methods for Integrating Differential Equations in Time", Int. J. Num. Anal. Methods in Geomech., 1, pp.57-74. - 13. Runesson, K.: 1978, On Nonlinear Consolidation of Soft Clay, Publ. 78-1, Dept. Struct. Mech., Chalmers Institute of Technology, Goteborg, Sweden. - 14. Carter, J.P., Booker, J.R., and Small, J.C.: 1979, "The Analysis of Elasto-Plastic Consolidation", Int. J. Num. Anal. Methods in Geomech., 3, pp.107-129. - 15. Suklje, L.: 1978, "Stresses and Strains in Non-linear Viscous Solid", Int. J. Num. Anal. Methods in Geomech., 2, pp.129-158. - Carter, J.P., Small, J.C., and Booker, J.R.: 1977, "A Theory of Finite Elastic Consolidation", Int. J. Solids Struct., 13, pp.467-478. - 17. Siriwardane, J.H. and Desai, C.S.: 1981, "Two Numerical Schemes for Non-linear Consolidation", Int. J. Num. Methods in Engrg., 17, pp. 405-426. - 18. Moussa, A.B.: 1980, A Coupled Problem of Finite Element Deformation and Flow in Porous Media, Ph.D. Thesis, The Ohio State University, Columbus, Ohio. - 19. Booker, J.R., and Small, J.C.: 1975, "An Investigation of the Stability of Numerical Solution of Biot's Equations of Consolidation", Int. J. Solids Struct., 11, pp.907-917. - 20. Krause, G.J.: 1975, <u>Untersuchungen uber Numerische Verfaren fur Elastisch</u>, <u>Porose Medien</u>, Dr. Ing. Thesis, Technische Universitat, Berlin, West Germany. - 21. Krause, G.J.: 1978, "Finite Element Schemes for Porous Elastic Media", J. Engrg. Mech. Div., Am. Soc. Civ. Engrs., 104, pp.605-620. - 22. Hwang, C.T., Morgenstern, N.R., and Murray, D.W.: 1971, "On Solution of Plane Strain Consolidation Problems by Finite Element Methods", Canadian Geotech. J., 8, pp.109-118. - 23. Sandhu, R.S.: 1976, Finite Element Analysis of Soil Consolidation, Report OSURF-3570-76-3 to National Science Foundation, Dept. of Civ. Engrg., The Ohio State University, Columbus, Ohio. - 24. Buchmaier, R.: 1980, Personal Communication. - 25. Smith, I.M., and Hobbs, R.: 1976, "Biot Analysis of Consolidation beneath Embankments", Geotechnique, 26, pp.149-171. - 26. Yokoo, Y., Yamagata, K., and Nagaonka, H.:1971, "Finite Element Method Applied to Biot's Consolidation Theory", Soils and Foundations, 11, pp.29-46. - 27. Vermeer, P.A., and Verruijt, A.: 1981, "An Accuracy Condition for Consolidation by Finite Elements", Int. J. Num. Anal. Methods in Geomech., 5, pp.1-14. - 28. Gibson, R.E., Schiffman, R.L., and Pu, S.L.: 1970, "Plane Strain and Axially Symmetric Problems of Consolidation of a Semi-infinite Stratum", Quar. J. Mech. Appl. Math., 16, pp.34-50. - 29. Sandhu, R.S., Lee, S.C., and The, H.: 1983, Special Finite Elements for Analysis of Soil Consolidation, Report to Air Force Office of Scientific Research, RF Project 763420/715107, Grant No. AFOSR-83-0055, The Ohio State University Research Foundation, August 1983. - 30. Sandhu, R.S., and Schiffman, R.L.: 1977, Implementation of Computer Program RC63 and FECONB for Plane Strain and Axisymmetrical Consolidation of Elastic Solids, Norges Geotekniske Institutt, Report No. 51405-10. - 31. Biot, M.A.: 1955, "Theory of Elasticity and Consolidation for a Porous Anisotropic Solid", J. Appl. Phys., 26, No.2, pp.182-185. ### APPENDIX A ### **EQUATIONS OF CONSOLIDATION** In this appendix, we list the field equations governing the quasistatic deformation of soil-water mixtures, following Biot's theory (31). ### A.1 PRELIMINARIES Let R be the open connected region occupied by the fluid-solid mixture. Let ∂R be the boundary of R and \overline{R} its closure. The domain of definitions of all functions of interest is the cartesian product R x [0, -). Here, [0, -) denotes the positive interval of time. Let $u_1(\underline{x},t)$, $U_1(\underline{x},t)$, $w_1(\underline{x},t)$, $e_{1j}(\underline{x},t)$, $\mathcal{O}_{1j}(\underline{x},t)$, $\mathcal{T}_{1j}(\underline{x},t)$, $f_1(\underline{x},t)$, $q_1(\underline{x},t)$, and $\theta_1(\underline{x},t)$, in that order, denote cartesian components of the displacement vector, the fluid displacement vector, the relative displacement of the fluid with respect to the solid, the infinitesimal strain tensor, the symmetric Cauchy effective stress tensor in the soil, the total stress tensor, the body force vector, the fluid flux vector and the quantity, conjugate to the fluid flux vector, denoted by vector $\underline{\theta}$. Also, let $\pi(\underline{x},t)$ denote the isotropic fluid stress above a reference state (throughout, we shall consider the atmospheric pressure to be the reference state). Let ρ denote the bulk density of the mixture. ρ equals the sum of the equivalent bulk density ρ_1 of the soil and ρ_2 of the fluid. Following Biot (31), we assume the stresses $\underline{\emptyset}(\underline{x},t)$ and $\pi(\underline{x},t)$ to act, respectively, over the solid and the fluid areas of any surface element. ### A.2 THE FIELD EQUATIONS ### A.2.1 Kinematics For small strains, infinitesimal strain tensor is expressed in terms of displacement components as $$e_{ij} = 1/2 (u_{i,j} + u_{j,i}) = u_{(i,j)}$$ (A-1) Displacement of the fluid relative to the solid but measured in terms of volume per unit area of the bulk medium is defined by $$W_{i} = f(\mathring{U}_{i} - \mathring{u}_{i}) \tag{A-2}$$ where f is the porosity. Accordingly, for uniform porosity, the fluid relative volumetric strain is given by $$\xi = f(U_{i,i} - u_{i,i})$$ (A-3) # A.2.2 Constitutive Equations The constitutive equations have to be written for the stresses as well as for diffusive resistance. ### A.2.2.1 Total and Pore Pressure Biot (31), assuming the existence of a strain energy function for the mixture, postulated the following constitutive relations for compressible fluid following through linearly elastic solid. $$T_{ij} = E_{ijk}e_{kl} + a\pi\delta_{ij} \quad \text{on } \mathbb{R} \times [0, \infty)$$ (A-4) $$\pi = M (\alpha e_{kk} + \zeta)$$ on $\overline{R} \times [0, -\infty)$ (A-5) where $\textbf{E}_{i\,j\,k\,l}$, $\alpha,\,\textbf{M}$ are material coefficients. ### A.2.2.2 Diffusive Resistance Diffusive resistance in a binary mixture of soil and water, for no inertia effects, is defined (1) by the components $$\pi_{i} \equiv -\pi_{,i} - \rho_{2}^{f}_{i} \tag{A-6}$$ $$\equiv \mathbf{0}_{\mathbf{1}\mathbf{1}\cdot\mathbf{1}} + \mathbf{\rho}_{\mathbf{1}}\mathbf{f}_{\mathbf{1}} \tag{A-7}$$ For the linear theory, assuming irrotational isothermal flow, the diffusive resistance is linearly proportional to the relative velocity of the fluid-solid constituents. This leads to $$\pi_{,i} + \rho_2 f_i = \theta_i = -\pi_i = C_{i,i} w_i$$ (A-8) where w_j are components of the nominal relative velocity and $C_{i\,j}$ are are components of the flow-resistivity tensor. Symmetry requirements imply $$C_{ij} = C_{ji} \tag{A-9}$$ If the resistivity tensor has an inverse denoted by components K_{ij} , Equation (A-8) gives a generalization of Darcy law $$w_{i} = q_{i} = K_{ji}\theta_{j} \tag{A-10}$$ The permeability tensor is symmetric so that $$K_{i,j} = K_{j,i} \tag{A-11}$$ ### A.3 BALANCE LAWS ### A.3.1 Force Equilibrium Balance of forces on infinitesimal volumes, assuming small deformation, neglecting inertia and in the absence of body couples is expressed by equations $$\mathbf{T}_{i,j} = \mathbf{T}_{j,i} \tag{A-13}$$ ### A.3.2 Mass Continuity For no chemical reaction between constituents of a binary mixture, the mass of each within a fixed volume must be conserved. Referring to material frame associated with the soil skeleton, for compressible fluid, continuity impies continued saturation of the soil. Formally, we write $$\dot{\xi} = K_{ij} (\pi_{,j} + \rho_2 f_j)_{,i}$$ (A-14) Combining Equations (A-5) and (A-14) to eliminate ξ , $$-\alpha \dot{e}_{ij} + (1/M)\dot{\pi} = K_{ij}(\pi_{,j} + \rho_2 f_j)_{,i}$$ (A-15) i.e., for compressible fluid and solid, the rate of the outflow from a material volume of soil skeleton equals the rate of decrease of the volume. Equation (A-12) upon substitution of Equation (A-4) and (A-2) yields Equation (1) of SECTION II. Equation (2) in that section is a rearrangement of Equation (A-15). ### APPENDIX B ### GHABOUSSI AND WILSON'S ELEMENT In this appendix, we outline the development of matrices for the 6-4 element. ### **B.1** GEOMETRY The cartesian coordinates of any arbitrary point in a quadrilateral may be written as $$x = \sum_{i=1}^{4} x_i N_i \tag{B-1}$$ $$y = \sum_{i=1}^{4} y_i N_i \tag{B-2}$$ where N_i are the interpolating functions and x_i , y_i are the coordinates of the four nodal points of the quadrilateral. ### **B.2 DISPLACEMENT** For an isoparametric element, the interpolating functions for the displacement and geometry are the same. However, in this element two extra modes are used in defining displacements, i.e. $$u = \sum_{i=1}^{6} u_i N_i \tag{B-3}$$ $$v = \sum_{i=1}^{6} v_i N_i \tag{B-4}$$ where u and v are the components of displacement vector along x and y direction. \mathbf{u}_i , \mathbf{v}_i are the nodal point displacements or the generalized coordinates associated with the additional modes. ### **B.3** PRESSURE The fluid pressure at an arbitrary point of the isoparametric element is $$\pi = \sum_{i=1}^{4} \pi_i N_i = \underline{N}_{\pi} \underline{\pi}$$ (B-5) where $\underline{\pi}$ is the vector of nodal pressure. In Equations (B-1) through (B-5), the N_i, i=1,6 are $$N_1 = 1/4 (1-s)(1-t)$$ $N_2 = 1/4 (1+s)(1-t)$ $N_3 = 1/4 (1+s)(1+t)$ $N_4 = 1/4 (1-s)(1+t)$ $N_5 = (1-s^2)$ $N_6 = (1-t^2)$ where s, t are the local coordinates of the element such that the opposite pairs of sides of the element are represented by $s = \pm 1$ and $t = \pm 1$. ### B.4 STRAIN-DISPLACEMENT RELATIONSHIP $$\begin{cases} e_{xx} \\ e_{yy} \\ 2e_{xy} \end{cases} = \begin{bmatrix} \delta/\delta x & 0 \\ 0 & \delta/\delta y \\ \delta/\delta y & \delta/\delta x \end{bmatrix} \begin{cases} u \\ v \end{cases} = \begin{bmatrix} \delta/\delta x & 0 \\ 0 & \delta/\delta y \\ \delta/\delta y & \delta/\delta x \end{bmatrix} \begin{cases} \sum_{i=1}^{6} u_i N_i \\ \sum_{i=1}^{6} v_i N_i \end{cases}$$ $$= \left\{ \frac{\sum_{i=1}^{6}^{N_{i}}, x^{u_{i}}}{\sum_{i=1}^{6}^{N_{i}}, y^{v_{i}}} \right\} = \underline{B}_{e} \underline{U}$$ $$\left\{ \sum_{i=1}^{6}^{N_{i}}, x^{v_{i}+N_{i}}, y^{u_{i}} \right\} = \underline{B}_{e} \underline{U}$$ (B-7) where $\underline{\textbf{U}}$ is the vector of nodal and generalized displacement and $\underline{\textbf{B}}_e$ is an appropriate transformation. The volumetric strain is given by $$\Delta = e_{xx} + e_{yy} = \sum_{i=1}^{6} N_{i,x} u_{i} + \sum_{i=1}^{6} N_{i,y} v_{i} = \underline{B}_{\Delta}^{T} \underline{U}$$ (B-8) ### **B.5** PRESSURE GRADIENT Components of the pressure gradient are; # B.6 EVALUATION OF DERIVATIVES Ni, x AND Ni, y Equation (B-6) gives the interpolating functions in terms of the local coordinates s,t. To evaluate derivatives with respect to global coordinates x,y, we use the relationship where $J=(\sum_{i=1}^4 N_i, s^{\chi_i})(\sum_{i=1}^4 N_i, t^{\chi_i}) - (\sum_{i=1}^4 N_i, s^{\chi_i})(\sum_{i=1}^4 N_i, t^{\chi_i})$. Equation (B-10) is obtained by inverting the expressions of N_i , and N_i , by the chain rule of differentiation. ### B.7 ELEMENT MATRICES The element matrices contributing to the system described by Equation (7) are defined as follows. $$K_{uu} = \int_{-1}^{1} \int_{-1}^{1} \underline{B}_{e}^{T} \underline{D} \underline{B}_{e} J ds dt$$ (B-11) $$K_{pp} = \int_{-1}^{1} \int_{-1}^{1} \underline{B}_{q}^{T} \underline{k} \underline{B}_{q} J ds dt$$ (B-12) $$K_{up} = \int_{-1}^{1} \int_{-1}^{1} \underline{B} \underline{\Lambda} \underline{N}_{\pi}^{T} J ds dt = K_{pu}^{T}$$ (B-13) $$C_{pp} = \int_{-1}^{1} \int_{-1}^{1} \frac{1}{M} \underline{N}_{\pi} \underline{N}_{\pi}^{T} J ds dt$$ (B-14) Here \underline{D} , \underline{k} are matrices describing the elastic properties and the permeability, respectively, of the porous material. ### **B.8 LOAD VECTORS** The vector $\{{\rm P}_1\}$, $\{{\rm P}_2\}$ on the right hand side of Equation (7) are given by $$\{P_1\} = \{M_1\} + \{M_3\}$$ (8-15) $${P_2} = \alpha \Delta t M_2(t_1) + (1-\alpha) \Delta t M_2(t_0) - \alpha \Delta t M_4(t_1)$$ $$-(1-\alpha) \Delta t M_4(t_0)$$ (B-16) where $$\{M_1\} = \int_{-1}^{1} \int_{-1}^{1} \underline{N}_{U} \{\rho f\} J dsdt$$ (B-17) $$\{M_2\} = \int_{1}^{1} \int_{1}^{1} \underline{N}_{q} \times \{Pf\} \quad J \quad dsdt$$ (B-18) $$\{M_3\} = \int_S N_u N_t^T \{t\} dS_{2i}$$ (B-19) $$\{M_4\} = \int_S N_m N_q^T \{Q\} dS_4$$ (B-20) where N_u , $N_{\eta \tau}$ are defined in Equations (B-3), (B-4) and (B-5), and f is assumed to be constant over each element. N_t , N_q , N_u , $N_{\eta \tau}$ represent interpolating functions for boundary tractions, boundary flux, displacements of the solid and fluid pressures, respectively. The interpolating functions N_u , $N_{\eta \tau}$ for the consolidating region and for its boundary will be different. ## B.9 ELIMINATION OF LOCAL MODES For the 6-4 element, the discretized equations can be written for a time step (t_0,t_1) in the form, $$\begin{bmatrix} [K_{uu}] & [K_{pu}] \\ [K_{pu}]^T & -[\alpha \Delta t [K_{pp}] - [C_{pp}] \end{bmatrix} \begin{bmatrix} u(t_1) \\ \pi(t_1) \end{bmatrix} = \begin{bmatrix} R_u \\ R_{\pi} \end{bmatrix}$$ (B-21) where $$\{R_u\} = \{M_1\} + \{M_3\}$$ (B-22) and $$\{R_m\} = [K_{pu}]^T \{u(t_0)\} + [(1-\alpha)\Delta t[K_{pp}] - [C_{pp}]] \{m(t_0)\} + \alpha \Delta t\{M_2(t_1)\}$$ $+ (1-\alpha)\Delta t\{M_2(t_0)\} - \alpha \Delta t\{M_4(t_1)\} - (1-\alpha)\Delta t\{M_4(t_0)\}$ (B-23) To eliminate the four degrees of freedom associated with the two incompatible modes for each displacement component, the consolidation Equation (B-21) can be partitioned as: $$\begin{bmatrix} \begin{bmatrix} K_{uu11} \end{bmatrix} & \begin{bmatrix} K_{pu1} \end{bmatrix} & \begin{bmatrix} K_{pu1} \end{bmatrix} & \begin{bmatrix} u_1(t_1) \\ u_2(t_1) \end{bmatrix} & \begin{bmatrix} R_{u1} \\ R_{u2} \end{bmatrix} \\ \begin{bmatrix} K_{pu2} \end{bmatrix}^T & \begin{bmatrix} K_{pu2} \end{bmatrix}^T & -(\mathbf{a}\Delta t [K_{pp}] + [C_{pp}]) \end{bmatrix} & \begin{bmatrix} u_1(t_1) \\ u_2(t_1) \end{bmatrix} & \begin{bmatrix} R_{u1} \\ \pi(t_1) \end{bmatrix} & \begin{bmatrix} R_{u2} \\ R_{\pi} \end{bmatrix}$$ (B-24) where the internal degrees of freedom are denoted by \mathbf{u}_2 . Solving Equation (B-24) $_2$ for \mathbf{u}_2 , $$u_2 = K_{uu22}^{-1} \{ R_{u2} - K_{uu21}u_1 - K_{pu2}\pi \}$$ (B-25) Substituting for \mathbf{u}_2 in Equation (B-24) $_1$ and collecting terms, $$[K_{uu11} - K_{uu12} K_{uu22}^{-1} K_{uu21}] \{u_1(t_1)\}$$ $$+ [K_{pu1} - K_{uu12} K_{uu22}^{-1} K_{pu2}] \{\pi(t_1)\}$$ $$= \{R_{u1} - K_{uu12} K_{uu22}^{-1} R_{u2}\}$$ (B-26) Similarly, substituting for \mathbf{u}_2 in Equation (B-24) $_3$ and collecting terms, $$[K_{pu1}^{T} - K_{pu2}^{T} K_{uu22}^{-1} K_{uu21}] \{u_{1}(t_{1})\}$$ $$- [a\Delta t K_{pp} + C_{pp} + K_{pu2}^{T} K_{uu22}^{-1} K_{pu2}] \{\pi(t_{1})\}$$ $$= \{R_{\pi} - K_{pu2}^{T} K_{uu22}^{-1} R_{u2}\}$$ (B-27) Equations (B-26) and (B-27) can be rewritten as $$\begin{bmatrix} K_{uu}^{*} & K_{pu}^{*} \\ K_{pu}^{*} & K_{pp}^{*} \end{bmatrix} \begin{Bmatrix} u^{*}(t_{1}) \\ \pi(t_{1}) \end{Bmatrix} = \begin{Bmatrix} R_{u}^{*} \\ R_{\pi}^{*} \end{bmatrix}$$ (B-28) where $$[K_{uu}^*] = K_{uu11} - K_{uu12} K_{uu22}^{-1} K_{uu21}$$ (B-29) $$[K_{pu}^{*}] = K_{pu} - K_{uu12}^{T} K_{uu22}^{-1} K_{pu2}$$ (B-30) $$[K_{pp}^{*}] = -\alpha \Delta t K_{pp} - K_{pu2} K_{uu22}^{-1} K_{pu2} - C_{pp}$$ (B-31) $$\{R_{u}^{*}\} = R_{u1} - K_{uu12} K_{uu22}^{-1} R_{u2}$$ (B-32) $$\{R_{\pi}^{*}\} = R_{\pi} - K_{\mu u 22}^{T} K_{\mu u 22}^{-1} R_{u 2}$$ (B-33) It is worth noting that even if the fluid is incompressible. i.e. C_{pp} is null, at Δt =0, K_{pp}^* is, in general, nonzero. This makes solution of the undrained problem possible. # END # FILMED 4-85 DTIC